SKIN INTEGRITY PROGRAM CHECKLIST ### **ADMISSION PROCESS** - □ Skin inspection done and documented within 24 hours - □ Comprehensive risk assessment done within 24 hours - ☐ Temporary care plan for skin integrity done within 24 hours, should include at a minimum: - Support surfaces (bed and W/C) - Turning & repositioning schedules - Incontinence care & keeping skin clean and dry - Heels elevated off bed - Dietary and Therapy referrals - Access to topical dressings if admitted with pressure ulcers | | □ Appropriate interventions communicated to the nursing assistants and appropriate staff | |---|--| | O | N-GOING SKIN INTEGRITY PREVENTION PROGRAM | | • | COMPREHENSIVE SKIN INTEGRITY RISK ASSESSMENT: ☐ Upon Admission/re-admission ☐ Weekly for the first four weeks after admission ☐ Quarterly ☐ With a change of condition (including the development of a pressure ulcer) ☐ Annually | | • | OVERALL SKIN INSPECTIONS (goal is to ensure no unknown skin concerns): ☐ Upon Admission and re-admission ☐ Daily with cares done by the Nursing Assistant ☐ Weekly on bath day, done by Licensed Nurse | | • | PRESSURE ULCER ASSESSMENTS: □ At least daily inspect pressure ulcer/wound to ensure dressing intact and no complications (note on treatment sheet) □ At least weekly a comprehensive assessment of the ulcer should be done (includes: date, location, type of ulcer, stage, size (LxWxD), wound base, wound edges, drainage, odor, tunneling/undermining, & overall progress). May need to be more frequent if there are complications. | | • | NOTIFICATION OF THE PHYSICIAN/NURSE PRACTITIONER AND FAMILY/DESIGNEE: Upon discovery of pressure ulcer When the wound declines If the wound shows no progress after 2 weeks When the wound heals | # SKIN INTEGRITY PROGRAM CHECKLIST ## EFFECTIVE COMMUNICATION WITH AN INTERDISCIPLINARY TEAM APPROACH - □ At a minimum nursing assistants should be communicating to each shift, last time turned and last time toileted - ☐ The skin integrity team should be interdisciplinary and should include at least: - Skin integrity team leader - Licensed nurses (both Nurse Managers and floor nurses) - Nursing assistants - Dietary - Therapy | | M | NIIT | | INIC | | CD | AMS | |---|------|------|------|--------|------|-----|-------| | • | IVIL | 141 | T) T | 11/1/2 | PRL. | NJR | AIVIO | On-going monitoring of turning and repositioning On-going monitoring of equipment On-going monitoring of documentation (ensure the weekly wound assessment, risk assessment, care plans, MDS/RAPS and nursing assistant assignments sheets match) Review of treatment books to ensure dressings are being done as ordered and to ensure no treatments to areas that are not being tracked #### ACCESS TO APPROPRIATE EQUIPMENT - □ Powered low air loss and air fluidized beds - Wheelchair cushions - Heel lift devices - ☐ Incontinence barrier ointments/pastes (must be accessible to nursing assistants) - □ Topical dressings & wound care supplies - □ Lifting and positioning devices - Dietary supplementation #### EDUCATION - □ Education on prevention and treatment of skin integrity upon orientation - At least yearly - Prevention of pressure ulcers - Assessment and documentation of pressure ulcers - Treatment modalities for pressure ulcers - Assessment and treatment of lower extremity ulcers (arterial, venous and peripheral neuropathy/diabetic)